

Appendix C
Chemical Attack Risk Checklist

Threat Capabilities and Intentions	Yes or Possible	No
Enemy's national policy permits chemical weapon use?		
Enemy has chemical weapon employment doctrine?		
Enemy would doctrinally target unit?		
Enemy is capable of locating unit?		
Enemy is trained and equipped to operate in chemical environment?		
Enemy has internal warning system?		
Is there a production capability?		
Has enemy purchased weapons from other countries?		
Are there known terrorist threat capabilities?		
Are there connections to known terrorist supporting countries?		
Industrial chemical (dye, pesticide, or other) plants exist?		
Ability to weaponize exists?		
Is there a known stockpile?		
Are friendly units within delivery systems' ranges?		
Favorable conditions, such as weather and terrain, exist for employment?		
Intelligence sources (electronic or human) show probable use?		
Enemy has used chemical weapons in theater?		
Remarks		